
L to J

Resource

Guide

All students will improve their
vocabulary skills across the

curriculum.

This goal will be achieved through use

of the following strategy:

Students will improve their vocabulary skills

through participation in the L to J StL to J StL to J StL to J Strategy rategy rategy rategy

ProcessProcessProcessProcess to actively monitor their learning

progress and achievement.

L to J Frequently Asked Questions:

1. Does my attitude as a teacher make a difference to my students? ABSOLUTELY! If

you believe in the process your students are more likely to be motivated and believe in it

as well. Enforce to the students that not scoring well or knowing all of the words at the

beginning of the semester or year is just fine; they haven’t been taught the words yet!

Remember to preview the words after each test by giving a brief explanation/definition

(example, I know we haven’t learned this word in class yet, but it means….). Also, when

you have taught the word or when you have the word selected again in an L to J quiz, you

can review the word with your students (example, remember class, we had this word on

another L to J quiz, remember it means….).

2. Is everyone really doing this?

Yes, ALL teachers are accountable for documenting inclusion of the L to J process in

lesson plans. Administrators will periodically review lessons plans for verification.

3. Is the L to J process a vocabulary instruction method? NO!! L to J is simply a way

to assess vocabulary instruction. If you are not seeing improvement throughout the

semester in L to J results, it will be necessary to reassess vocabulary instruction methods.

4. Do I draw new words each week? Yes

5. How many words do I need to test weekly? The number of words tested each week

will be the square root of your entire vocabulary list.

6. Should I conduct a pre and post L to J test over the entire vocabulary list? This

would be optional, although it would be helpful to show a baseline.

7. What is the procedure for administering pre and post tests? This process will occur

over the first three weeks. Week #1: You will draw the square root of your entire

vocabulary list give the L to J test. Do NOT put these words back into the pool. Weeks 2

and 3: follow the same procedure as week one remembering to NOT put the words back

into the pool each week. You will also follow this procedure three weeks prior to the

end of the semester for a post test.

8. Should I conduct a weekly pre and post L to J test each week? No!

9. Can I draw words, test, reteach and retest each week? No! The purpose of the L to J

strategy is to pull words randomly from the vocabulary list and test the words.

Remember, the key point of L to J is to review and preview. Review the words that have

been taught and give a preview of the words that have not been taught.

10. What does it mean if nearly all of my students are getting nearly all of the answers

right? You need to look at the assessment; Is it too easy? Are my vocabulary words too

easy? Am I assessing using the random process?

11. Should I send the vocabulary words and the definitions home? You can send the

words alone or the words and their definitions. Keep in mind, however, that only a small

number of students will study these words at home. Also, do not change the vocabulary

list during the school year. Vocabulary lists can change at the beginning of a new school

year after prior to testing.

12. Do students continue to track their L to progress using individual graphs? Yes.

Each student should have an individual L to J graph depicting his/her weekly progress

(number of words correct).

13. Does my attitude as a teacher make a difference to my students? ABSOLUTELY! If

you believe in the process your students are more likely to be motivated and believe in it

as well. Enforce to the students that not scoring well or knowing all of the words at the

beginning of the semester or year is just fine; they haven’t been taught the words yet!

Remember to preview the words after each test by giving a brief explanation/definition

(example, I know we haven’t learned this word in class yet, but it means….). Also, when

you have taught the word or when you have the word selected again in an L to J quiz, you

can review the word with your students (example, remember class, we had this word on

another L to J quiz, remember it means….).

14. Do I graph my class information? Yes. You will graph the percentage of words

correct for your entire class. Using this method of graphing will allow you to use the

same graph throughout the semester even if students are absent during the L to J quiz or

if students move in or out of your class. It will only include the students that took the

quiz.

15. Do I need to keep my student and classroom graphs? You will be asked (typically at

the end of each semester) to submit a copy/digital photograph of your classroom graph

and one example of a student graph.

16. Is Jill Davis still making the graph templates? Yes. Please email Jill Davis at

jdavis@fairburyjeffs.org to request individual student graphs, your class run chart, and

grade level run chart (foremen).

17. What do I do with my weekly data? At the elementary level, each teacher will

complete a weekly L to J form. This information should be forwarded to the learning

team leader for calculation in a grade level form. This information will be graphed by the

district’s data steward and communicated with staff members via bulletin boards at the

elementary buildings. Secondary teachers will continue to graph their data on the

classroom graphs.

18. What shall I do when my class/grade level receives an “all time best” score?
Teachers should communicate with their building principle if their class/grade level

scores an “all time best” and celebrate that achievement. Examples might include

singing a song or cheer, a piece of candy, or an extra recess. Determine what would help

motivate your students.

19. Do I need to administer my L to J quiz in one day? No. You can test different

students throughout the week (example test 4 students per day). This is particularly

helpful for the youngest students who require a one-on-one assessment method.

20. Can I quit giving L to J quizzes? Yes. If a student scores 100% on seven consecutive

L to J quizzes, you may discontinue that student’s participation in L to J.

21. Can I grade the L to J quizzes? NO! These quizzes are not intended to be graded. It

would not be fair to grade students on vocabulary they have yet to be taught. Teachers

can, however, use as a participation grade.

22. What about word banks? During a recent meeting with Lee Jenkins, we learned that in

the truest sense of L to J, we would not use word banks. Teachers will NOT use word

banks with the exception of those students with IEPs.

Word

 Banks

23. Should there be a time limit for L to J quizzes? There should be no set time for the

quiz, but they shouldn’t take longer than 5 to 10 minutes. If they don’t know the words,

they will not know them in ½ hour.

24. Should students qualifying for alternate assessments participate in the L to J
strategies? Yes, with the accommodations specified for those students. Examples might

include such things as multiple choice with limited answer options, oral response, limited

word banks, etc. Please work with special education staff members to review student

IEPs.

25. Will the school send letters to families explaining the school improvement
strategies? The elementary schools will share the information to families via the school

newsletters and the district newsletter. The high school teachers have shared this

information in the class syllabus.

26. Will the learning team model continue? Yes. Learning teams are an effective forum to

disseminate information and provide guidance to staff members as well as foster a spirit

of communication and collaboration among staff members.

27. Will learning team leaders change? Yes. Periodically learning team leaders will be

changed/assigned to provide leadership and professional development opportunities for

staff members.

28. Could/should I develop a test to use next year at the same time in my curriculum?

No. This would take away from the random nature of the L to J process. This would

prohibit the revision of the vocabulary list.

29. Does my attitude as a teacher make a difference to my students? ABSOLUTELY! If

you believe in the process your students are more likely to be motivated and believe in it

as well. Enforce to the students that not scoring well or knowing all of the words at the

beginning of the semester or year is just fine; they haven’t been taught the words yet!

Remember to preview the words after each test by giving a brief explanation/definition

(example, I know we haven’t learned this word in class yet, but it means….). Also, when

you have taught the word or when you have the word selected again in an L to J quiz, you

can review the word with your students (example, remember class, we had this word on

another L to J quiz, remember it means….).

L to J Resources:

The website listed below can be used to randomly draw the numbers of

words for weekly tests. This site allows you to pick the number of words

you can test each week from the total number of vocabulary words on

your list. Try it, you might like it! http://www.random.org/integers/

The website listed below provides information from Lee Jenkins of L to

J Consulting. Dr. Jenkins has been invited to Fairbury Public Schools

and local ESUs to provide training and guidance on the L to J process.

Please use this resource to gain additional insight and knowledge and

also sign up for the L to J newsletter. http://www.ltojconsulting.com/

Use the following website for practicing your L to J vocabulary words

with your class. Quizlet allows you to open an account, enter your entire

vocabulary list and create/use several activities and games to help your

students building their vocabulary skills. http://quizlet.com/

Teacher:

Week of:
(example 9/22/08 - 9/26/08)

of Students Tested:

of Words Tested:

Words:
of Words

Correct

% of

Words

Correct

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

Total Words Correct: 0 #DIV/0! This number to be entered on class run chart

Total Words Possible: 0

Weekly L to J Worksheet

Grade:

Week of:
(example 9/22/08 - 9/26/08)

of Students Tested:

of Words Tested:

Words:
of Words

Correct

% of

Words

Correct

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

#DIV/0!

Total Words Correct: 0 #DIV/0! This number to be entered on grade level run chart

Total Words Possible: 0

Weekly L to J Worksheet

